UNCLASSIFIED # AD NUMBER AD905611 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to U.S. Gov't. agencies only; Administrative/Operational Use; 23 DEC 1971. Other requests shall be referred to National Aeronautics and Space Administration, Washington, DC. **AUTHORITY** NASA TR Server Website AD 905611 0 LUCKHEED BURBANK, CALIFORNIA, U.S.A. TO THE COPY The information disclosed herein was originated by and is the property of the Lockheed Aircraft Corporation, and exampt for uses expressly granted to the United States Government, Lockheed reserves all patent, proprietary, design, use, sale, manufacturing and reproduction rights thereto. Information contained in this report must not be used for sales promotion or advertising purposes. Distribution limited to U.S. Gov't. advancies only; Proprietary It. .; 13 DEC 1972. Other requests for this document must be referred to LOCKHEED . CALIFORNIA COMPANY A DIVISION OF LOCKHEED AIRCRAFT CORPORATION | A DIVISION OF LOCKHEED AIRCRAFT CORPORATION | |---| | DATE 12-23-71 | | MODEL All | | COPY NO. 22 | | TORQUE-TENSION RELATIONSHIPS AND STATIC PRELOAD LOSS OF HIGH STRENGTH, | | HEAT RESISTANT, AND CORROSION | | RESISTANT AIRCRAFT ALLOY FASTENERS | | | | | | REFERENCE (11) 23 Dec 711 (12) 380. MEGERIALE | | CONTRACT NUMBER(S) | | CONTRACT NOMBER(3) | | DEVELOPED AT PRIVATE EXPENSE W/O 41-5587-5978 | | | | PREPARED BY: | | (/O) V. J. Hart J. F. Jones | | Components Engineer Components Engineer, Sr. | | Parts and Equipment Parts and Equipment | | 15% | | APPROVED BY: APPROVED BY | | 77 | | E. J. Murphy | | Parts and Equipment Parts and Equipme | | a utto una aquipinen | | $\mathcal{O}\mathcal{L}$ | | APPROVED BY: The APPROVED BY: | | W. R. Zelenka R. L. Dickinson | | Department Manager Division Manager | | Parts and Equipment Development Desi- | | The information disclased herein was originated by and is the property of the Lockheed Aircraft Corporation. Division | | and except for user expressly granted to the United States Government, Lockheed reserves all patent, | | proprietary, design, use, sale, manufacturing and reproduction rights thereta. Information contained in this | | report must not be used for sales promotion or advertising purposes. | | talking under under den einer einer bir aumen einer an einer ein. An einer ein. An im bereiter ein. | REVISIONS | REV. NO. | DATE | REV. BY | PAGES AFFECTED | REMARKS | | |----------|------|--|----------------|----------|--| | - | | | | | | | | | | | | | | | | | | <u> </u> | | Distribution limited to U.S. Gov't. agencies only; Proprietary I: :; 13 DEC 1972. Other requests for this document must be referred to LOCKHEED - CALIFORNIA COMPANY A DIVISION OF LOCKHEED AIRCRAFT CORPORATION | | • | REPORT NO. | LR-25 49 12-23-71 A11 | |-----------------|---------------|--|--| | ٠ | | TOPOUE TENS | ION DELATIONELIDE AND | | | | STATIC PRELO | ON RELATIONSHIPS AND AD LOSS OF HIGH STRENGTH, | | * | | HEAT RESISTA | NT, AND CORROSIÓN | | | | | CRAFT ALLOY FASTENERS | | | | | | | | | | | | REFERENCE | (11) à | 73 Dec 7/1 (12) | 380.1 MEMERIUNEM | | CONTRACT NU | ADED(S) | | DEC 18 1972 | | | MBER(3) | | ner 19 1315. | | DEVELOPE | DATP | RIVATE EXPENSE W/O | 1-5587-5978 | | | 200 | ***** | * ************************************ | | PREPARED | BY | and | - Annual Con- | | | (10) | V. G./Hart J | . F./Jones | | | | | Components Engineer, Sr. | | | | Parts and Equipment 1 | Parts and Equipment | | APPROVED | BY: 4 | AP: | PROVED BY | | | | E. J. Murphy | J. B. Bierbower | | | | Design Specialist | Group Engineer | | | | Parts and Equipment | Parts and Equipmen | | APPROVED | BY: | Henrick AP | PROVED BY: PARENTE | | | | W. R. Zelenka | R. L. Dickinson | | | | Department Manager | Division Manager | | 7 hadada as ran | والمستان والم | Parts and Equipment | Development Design | | | | rerein was originated by and is the property | | | and except for | user expe | essly granted to the United States Govern | ment, Lockheed reserves all patent, | | proprietary, de | ign, use, s | ale, manufacturing and reproduction rights | hereta. Information contained in this | | report must not | be used for | or soles promotion or advertising purposes. | | | | | Some transportation and the second | | | | | REVISIONS | | | REV. NO. DAT | REV. BY | PAGES AFFECTED | REMARKS | | | | | | | | | | / | FORM 402 2 | L | OCKHEED | · CALIF | ORNIA | COMPANY | | |------------|-------------|----------|----------|-------------|-----| | A | DIVISION OF | LOCKHEED | AIRCRAFT | CORPORATION | | | 20 U 30 Cm | | | | | 1 0 | | REVISIONS | REPORT NO | LR 25049 | |-----------|-----------|----------| | | PAGE NO. | i | #### I. ABSTRACT This report was prepared by the Parts and Equipment Department under an Independent Development Program. It describes torque-tension and static preload loss tests conducted on high strength, heat resistant, and corrosion resistant fasteners that are currently used or intended for future use in Lockheed-California Company aircraft. All testing was conducted by Almay Research and Testing Corporation. All fastener hardware was supplied by Lockheed. The results of this report may be used to determine the installation torque requirements for optimum joint preload. The test data resulting from this program was generated by wrenching the nut and was limited to two installation cycles. The effect of two different added lubricants was determined. These lubricants were M1L-T-5544, a graphite base lubricant, and M1L-L-23398 (LAC-C34-1209A), a dry film lubricant. The conclusions of this report are that the installation torque requirements of fasteners vary due to fastener materials, lubricants used, rated strength of the fastener, finishes, and installation cycle number. In addition, each installed fastener is subject to a loss of preload during the first 72 hours after installation; this loss may be as much as 11 percent of the initial preload. | LOCKHEED | · CALIFORNIA | COMPANY | |---------------|-------------------|---------------------| | A DIVISION OF | LOCKHEED AIRCRAFT | CORPORATION | | REVISIONS | | REPORT NO. LR 25049 | | | | PAGE NOii | #### II. ACKNOWLEDGEMENTS The authors wish to acknowledge the valuable assistance provided during the course of this program by the following fastener companies: Elastic Stopnut Division of Amerace Esna Corporation, Kaynar Manufacturing Co., Inc., Omark Industries Precision Fastening Subsidiary, P. B. Fasteners Division of Paul R. Briles, Inc., Standard Pressed Steel Co., Valley Todeco, Inc., Subsidiary of The Lamson Sessions Co. and Voi-Shan, a division of VS1 Corporation. The authors futher acknowledge the contribution of Almay Research and Testing Corporation in performance of the testing, which was accomplished under the competent direction of Mr. Harry S. Brenner. | REVISIONS | REPORT NO. | LR 25049 | |-----------|------------|----------| | | PAGE NO | iii | #### III. TABLE OF CONTENTS | SECTION | TITLE | PAGE | |---------|--|------| | I | ABSTRACT | i | | II | ACKNOWLEDGEMENTS | ii | | III | TABLE OF CONTENTS | iii | | IV | LIST OF TABLES | iv | | V | INTRODUCTION | 1 | | · VI | OBJECTIVE | 3 | | VII | CONCLUSIONS/RECOMMENDATIONS | 4 | | VIII | PARTS TESTED | 7 | | IX | TEST SPECIMENS | 12 | | x | TEST PROCEDURE | 14 | | XI | DISCUSSION OF TEST RESULTS | 17 | | XII | APPENDIX | 19 | | | LIST OF REFERENCES | 20 | | | BIBLIOGRAPHY | 21 | | | IDC, PE70/522, J. B. Bierbower
to G. W. Davis, Dated 7-28-70,
Subject: Torque-Tension Relationship -
Engine To Pylon Attach Bolts | 25 | | | DISTRIBUTION LIST | 33 | | REVISIONS | W == . | REPORT NO | LR 25049 | |-----------|--------|-----------|----------| | | | PAGE NO. | iv | ### IV. LIST OF TABLES | TABLE | TITLE | PAGE | |-------|--|------| | . I | TORQUE-TENSION TEST
SPECIMEN COMBINATIONS | 8 | | II | PRELOAD-LOSS TEST SPECIMEN COMBINATIONS | . 10 | FORM 402D | REVISIONS | REPORT NO | LR 25049 | |-----------|-----------|----------| | | PAGE NO | 1 | #### V. INTRODUCTION Shear, tension, and fatigue critical bolts and nuts require different installation torque limits in order to achieve optimum joint preload. Fatiguesensitive, highly loaded joints are subject to premature failure of the structure or fastener if the fastener installation torque is below optimum. An installation torque greater than optimum can cause premature fastener failure by inducing preloads greater than the fastener yield strength. Torque-tension relationships for alloy steel, cadmium plated bolts and steel, cadmium plated, dry film lubricated nuts are well documented (1). These established relationships are available to designers via various reference manuals. The first objective of this test program was to establish torque-tension relationships for fasteners of materials other than those already documented. It had been suggested that fastener preload attained from torque is subject to a loss with time. This loss may be a result of relaxation in the joint or room temperature creep in the fastener. This phenomena has not been investigated to any great degree by prior investigators. The second objective of this program was to determine the magnitude of preload loss as a function of time for fasteners that are currently in use. After this test program was initially defined a recent torque-tension test report (2) prepared by Almay Research and Testing Corporation under a NASA contract was made available to us. After review of this test report our proposed program was revised to eliminate duplication. The two programs now complement each other. "Numbers in parenthesis refer to references listed in the Appendix. FORM 4020 | L | OCKHEED | • CALIFORN | IA COMPANY | | |-----------|-------------|----------------|-----------------|----------| | A | DIVISION OF | LOCKHEED AIRCR | AFT CORPORATION | | | REVISIONS | | | REPORT NO | LR 25049 | | | | | | 2 | #### V. INTRODUCTION (Continued) Almay Research and Testing Corporation was selected to conduct the testing for this program. Almay was chosen because: I, they had just completed the torque-tension study for NASA (which resulted in a report of over 700 pages, see Ref 2), 2, they were located in the Los Angeles area se testing could be monitored and coordination could be conducted easily, and 3, their estimate of cost was in line with budget predictions. Testing was conducted under the supervision of Mr. Harry 5. Brenner, Director of Research. Mr. Brenner offered to provide a written report, besides the test data required by contract at no additional charge. It was felt that this report, which includes observations, photos, description of test equipment, and comments, would add greatly to the value of this program. For this reason Mr. Brenner's offer was accepted. His report (3) has been submitted to the Lockheed-California Company library under separate cover. The Central Library Accession Number is 72-3296. | FOCKHEED . CALIF | ORNIA COMPANI | |------------------------|----------------------| | A DIVISION OF LOCKHEED | AIRCRAFT CORPORATION | | REVISIONS | REPORT NO. LR 2504? | | | mor no 3 | #### VI. OBJECTIVE The first objective of this program was to provide torque-tension data for bolts and nuts from which installation torque requirements could be determined. The second objective of this program was to determine the magnitude of any static preload loss, as a function of time, so that its significance could be established. | LOCKHEED | · CALIFORNIA | COMPANY | |---------------|-------------------|-------------| | A DIVISION OF | LOCKHEED AIRCRAFT | CORPORATION | | REVISIONS | REPORT NO | LR 25049 | |-----------|-----------|----------| | | PAGE NO | 4 | #### VII. CONCLUSIONS/RECOMMENDATIONS The test results will provide aircraft design engineers with accurate torque-tension relationships from which fastener optimum installation torque limits can be determined. The data generated by this test program may result in: (1) longer lived, more reliable aircraft, (2) industry standardization of installation torque limits and methods, and (3) extending the life of the fastener wrenching surfaces. It is recommended that further torque-tension tests be conducted on high strength, heat resistant, corrosion resistant fasteners. The object of these tests would be to determine the influence on joint preload due to: - (1) Fastener yield to ultimate ratio caused by flush, hex, and 12-point bolt head configurations, - (2) Wrenching the bolt versus wrenching the nut, - (3) Nut configuration (thin wall, thick wall, and plate nut types), - (4) Nonlocking versus self-locking nuts, - (5) Varying the thread pitch from fine to coarse (in preparation for "intermediate" pitch of future metric standards), - (6) Varying washer materials, heat treat levels, finishes, and dimensions. | |
0. 200 |
CONTONATION | | |-----------|------------|-----------------|----------| | REVISIONS | |
_ REPORT NO | LR 25049 | | | | 72 | E | #### VII. CONCLUSIONS/RECOMMENDATIONS (Continued) - (7) 15 installation-removal cycles with and without added lubricants and methods of achieving minimum variation between cycles, - (8) Sealants for either environmental or dissimilar metal protection, and - (9) Other fastener materials. An example is Multiphase (MP-35N), a proprietary material of the Standard Pressed Steel Co. Multiphase has several properties that an exce!lent fastener alloy should have. It is elevated temperature resistant, has a very low magnetic permeability, is very corrosion resistant, heat treatable to 260 KSl minimum ultimate tensile strength, and dynamically it is at least equal to the best of the available noncorrosion resistant materials. It is hoped that any future torque-tension test program would include sufficient quantities of MP-35N bolts so that torque-tension relationship data for this material could be established. Future preload loss studies are also recommended. The effect of vibration on preload loss in the joint needs to be determined. | L | OCKHE | E D | • CALIF | ORNIA | COMPANY | | |---|----------|-----|----------|----------|-------------|-----| | A | DIVISION | 0 F | FOCKHEED | AIRCRAFT | CORPORATION | | | | | | | | | T.R | | | | D1114101 | O F | COCKHELD | NINVANII | CORPORATION | | |----------|------|----------|-----|----------|----------|-------------|----------| | REVISION | IS . | | | | | REPORT NO. | LR 25049 | | | | | | • | | | 4 | | | | | | | | PAGE NO. | 0 | VII. CONCLUSIONS/RECOMMENDATIONS (Continued) Finally it is recommended that the data generated by this program be reduced into a form more readily useable, by design engineers, in specifying installation torque limits for optimum joint preload. This information should be published in the Stress Memo Manual. | 1 | OCKREED | CALIFORNIA | COMPANI | | |-----------|-------------|-------------------|-------------|----------| | A | DIVISION OF | LOCKHEED AIRCRAFT | CORPORATION | | | REVISIONS | | | REPORT NO | LR 25049 | | | | | PAGE NO | 7 | #### VIII. PARTS TESTED The parts tested are shown in Tables I and II. These parts were paired as shown in the tables. The tables also show that the parts were treated either as a tension combination or shear combination, and the added Iubricant used, if any. In some cases the as received parts were only tested with added lubricants. It was felt that these parts should always be installed with added lubricants in order to minimize the installation torque requirements, and that the adding of a lubricant would provide the most consistent torque-tension relationships between specimens and between installation cycles. | REVISIONS | REPORT NO | LR 25049 | |-----------|-----------|----------| | | PAGE NO | 8 | # TABLE I - Torque-Tension Test Specimen Combinations | Bolt
Part No. | Nut * Part No. | Combination Rating | Lubrication
Condition | |---|--|--------------------|--------------------------| | NAS6403U12
NAS6404U15
NAS6405U31
NAS6406U34
NAS6407U28D | NAS1291C3M
NAS1291C4M
NAS1291C5M
NAS1291C6M
NAS1291C7M | Tension | As Received | | NAS6408U34
NAS6410U52H | 109LH9074-8
109LH9074-10 | Shear | As Received | | NAS6403U12
NAS6404U15
NAS6405U31
NAS6406U34
NAS6407U28D | LH7875-3
LH7875-4
LH7875-5
LH7875-6
NAS679C7 | Tension | As Received | | NAS6408U34
NAS6410U52H | BMN4122C1S-8
BMN4122C1S-10 | Shear | As Received | | NAS6403U12 | 73178-1032 | Tension | As Received | | NAS6403U12
NAS6404U16
NAS6405U31
NAS6406U34
NAS6407U28D | NAS1291C3M
NAS1291C4M
NAS1291C5M
NAS1291C6M
NAS1291C7M | Tension | MIL-T-5544 | | NAS6408U34
NAS6410U52H | 109L119074-8
109LH9074-10 | Shear | MIL-T-5544 | | NAS6403U12
NAS6404U16
NAS6405U31
NAS6406U34
NAS6407U28D | LH7875-3
LH7875-4
LH7875-5
LH7875-6
NAS679C7 | Tension | MIL-T-5544 | | NAS6408U34
NAS6410U82H | BMN4122C1S-8
BMN4122C1S-10 | Shear | MIL-T-5544 | ^{*} Source is of manufacturer's part numbers are shown be w Table II. | | e | | | |-------------|---|--------------------|--| | REVISIONS . | | REPORT NO LR 25049 | | | | | PAGE NO. 9 | | #### TABLE I (Continued) | Bolt * Part No. | Nut * Part No. | Combination
Rating | Lubrication
Condition | |---|--|-----------------------|--------------------------| | NAS6403U12
NAS6404U16
NAS6405U31
NAS6406U34
NAS6407U28 | LH7559-3
LH7559-4
LH7559-5
LH7559-6
NAS679A7 | Tension | MIL-T-5544 | | NAS6408U34
NAS6410U52H | 48FT-820
48FT-1018 | Shear | MlL-T-5544 | | NAS6303U13D
NAS6304U17D
NAS6305U28D
NAS6306U28
NAS6307U29H | NAS1291C3M
NAS1291C4M
NAS1291C5M
NAS1291C6M
NAS1291C7M | Tension | As Received | | NAS6303U13D
NAS6304U17D
NAS6305U28D
NAS6306U28
NAS6307U29H | NAS1291C3M
NAS1291C4M
NAS1291C5M
NAS1291C6M
NAS1291C7M | Tension | MIL-T-5544 | | NAS6303U13D
NAS6304U17D
NAS6305U28D
NAS6306U28
NAS6307U29H | MS21043-3
MS21043-4
MS21043-5
MS21043-6
NAS679C7 | Tension | MIL-T-5544 | | VEP220555-4-16
VEP220555-5-22
VEP220555-6-22
VEP220555-7-28
VEP220555-10-52 | LH10205-4
LH10205-5
LH10205-6
LH10205-7
LH10205-10 | Tension | MlL-T-5544 | | VEP220555-4-16
VEP220555-5-22
VEP220555-6-22
VEP220555-7-28
VEP220555-10-52 | LH10205-4
LH10205-5
LH10205-6
LH10205-7
LH10205-10 | Tension | MIL-L-23398 | | 72914-7-36 | LH10205-7 | Tension | MIL-L-23398 | ^{*} Sources of manufacturer's part numbers are shown below Table II. | | 011101011.01 | COOKIICCO | ALICHALI | CONFORMITON | | |-----------|--------------|-----------|----------|-------------|----------| | REVISIONS | · · | | | REPORT NO | LR 25049 | | | | | | DAGE NO. | 10 | # TABLE II - Preload Loss Test · Specimen Combinations | Bolt
Part No. | Nut * Part No. | Lubrication
Condition | |--|--|--------------------------| | NAS1103-12
NAS1104-17D
NAS1105-22D
NAS1106-24D | MS21042L3
MS21042L4
MS21042L5
MS21042L6 | As Received | | MS21250-04016 | H49049-4 | As Received | | MS21250-04016
MS21250-05022
MS21250-06024
MS21250-07028 | H49049-4
H49049-5
H49049-6
H49049-7 | MIL-T-5544 | | MS21250-04016
MS21250-05022
MS21250-06024
MS21250-07028 | H49049-4
H49049-5
H49049-6
H49049-7 | MIL-L-23398 | | NAS6403U12
NAS6404U15
NAS6405U31
NAS6406U34 | LH7559-3
LH7559-4
LH7559-5
LH7559-6 | As Received | | NAS6403U12
NAS6404U15
NAS6405U31
NAS6406U34 | LH7875-3
LH7875-4
LH7875-5
LH7875-6 | As Received | | NAS6403U12
NAS6404U15
NAS6405U31
NAS6406U34 | NAS1291C3M
NAS1291C4M
NAS1291C5M
NAS1291C6M | As Received | | NAS6303U13D
NAS6304U17D
NAS6305U28D
NAS6306U28 | NAS1291C3M
NAS1291C4M
NAS1291C5M
NAS1291C6M | As Received | ^{*} Sources of manufacturer's part numbers are shown below. | ** |
TOOKIICED AIRORALI | CONTONALIO | ,, | |-----------|------------------------|------------|----------| | REVISIONS |
 | REPORT NO | LR 25049 | | | | PAGE NO | 11 | ### TABLE II - (Continued) | Bolt * Part No. | Nut * Part No. | Lubrication
Condition | |---|--|--------------------------| | NAS6303U13D
NAS6304U17D
NAS6305U34D
NAS6306U28 | MS21043-3
MS21043-4
MS21043-5
MS21043-6 | As Received | | VEP220555-4-16
VEP220555-5-22
VEP220555-6-22 | LH10205-4
LH10205-5
LH10205-6 | MlL-T-5544 | | 70718-4-16
70718-6-28 | 69678M428
69678M624 | MlL-T-5544 | | 70718V4-14
70718V6-23 | 69678M428
69678M624 | MlL-T-5544 | | 69680-4-18 | 69678M428 | As Received | | 69680-4-18
69680-5-20
69680-6-19 | 69678M428
69678M524
69678M624 | M1L-T-5544 | | 69680V5-18
69680V6-24 | 69678M524
69678M624 | M1L-T-5544 | NOTE: All fastener combinations tested were considered to be tension rated. There were no shear rated fastener combinations tested. * Part Number Series Manufacturer BMN4122 H49049 LH10205, LH7559, LH7875, 109 LH9074 VEP220555 48FT, 69678, 69680, 70718, 72914, 73178 Omark Kaynar ESNA Valley Todeco Standard Pressed Steel | LOCKHEED | · CALIFORNIA COMPANY | | |---------------|-------------------------------|----------| | A DIVISION OF | LOCKHEED AIRCRAFT CORPORATION | | | REVISIONS | REPORT NO. | LR 25049 | | | PAGE NO. | 12 | #### IX. TEST SPECIMENS The test specimens consisted of a bolt, a nut, 2 washers, and a load cell assembled in a fixture. The load cells utilized strain gages so that loads could be determined. These load cells were designed to compensate for bending and therefore bending in the test specimen did not effect the load readings. The arrangement of the test set up is represented by Figure I. | REVISIONS | | REPORT NO. | LR 25049 | | |-----------|--|------------|----------|--| | | | 2405 440 | 1.3 | | FIGURE 1 - TEST SET UP | L | OCKHEED | · CALIF | ORNIA | COMPANY | |---|--------------|----------|----------|-------------| | A | DIVISION, OF | LOCKHEED | AIRCRAFT | CORPORATION | | Α . | DIVISION, OF | FOCKHESD | AIRCRAFI | CORPORATION | | | |-------------|--------------|----------|----------|-------------|----------|--| | REVISIONS _ | | | | REPORT NO | LR 25049 | | | | | | | PAGE NO. | 14 | | #### X. TEST PROCEDURE All tests were performed during the period between September 1, 1971 and December 23, 1971. In order to preload the bolts to loads between 80 and 90 percent of yield strength it was necessary to determine bolt-nut combination yield strengths. Two methods were permitted. The first method was in accordance with Test 8 of MIL-STD-1312. This involves loading the nut and bolt axially in a tensile machine and obtaining a load-deflection curve. Bolt yield strength was then determined using Johnson's 2/3 approximate method. The second method utilized the torque-tension test fixture. Using a torque wrench, the nut was turned on to the bolt in increments of torque. Torque and strain were recorded for each increment. Torque was increased until strain readings indicated that the bolt-nut combination had been loaded past yield point or to failure. In subsequent tests the fasteners were loaded proportional to the yield strength as determined by either of these methods. Torque-tension tests were conducted in accordance with Test 15 of MIL-STD-1312 except for the following. Compression load cells were used in conjunction with torque wrenches to determine the torque-tension relationships. The load cells were calibrated and calibration curves were obtained. Torque wrenches were accurate to within ±6 percent. | REVISIONS . | - (e)_ | REPORT NO | LR 25049 | |-------------|--------|-----------|----------| | | | PAGE NO. | 15 | #### X. TEST PROCEDURE (Continued) Countersunk washers were placed under bolt heads, and plain washers were placed under the nut. Test specimens were assembled in the test fixture as represented by Figure I. Torque was applied in increments until strain readings approached values indicating that the desired preload of 80 to 90 percent of bolt-nut yield strength had been reached. The fastener was then disassembled and the procedure was repeated to obtain a second set of datum points. Where lubricants were added, they were applied to bolt threads and nut-washer interface in a conservative manner. The bolt head was held stationary and the nut was turned onto the bolt in all cases. Three specimens were tested for each test condition. The preload-loss tests utilized the same test fixtures. The boltnut combination was preloaded to 80 to 90 percent of yield as indicated by strain readings. Strain readings were made at one hour intervals for the first eight hours, twice in the next 24 hours, and daily for the next two days. Total time for each test was not less than 70 hours. Application of torque was to the nut with the bolt held stationary. Lubricants, where used, were applied to the bolt threads and nut-washer interface in a conservative manner. The initial strain readings were made while the installation seating torque was maintained. The second strain reading was made 3 minutes after the | | | | | T CORPORATIO | LR 25049 | |--------------|------------|--------------|--------------|-----------------|--------------| | | | | | PAGE NO. | 16 | | | | | | | | | | x. | TEST PRO | CEDURE (| Continued) | | | | | | · | | | | rque wrench | was rem | oved from th | ne fastener. | Three specime | ns were | | sted for eac | h test con | dition. | | | | | | | | | | | | All teatin | ~ wse con | dusted at ro | om ambient | temperature and | Lhumiditu | | All testin | g was con | ducted at 10 | om ambient | temperature and | i numitatey. | | | | | | | | | | • | | | | | | • | • | #### #### XI. DISCUSSION OF TEST RESULTS The reduction of the test data was beyond the scope of this program and therefore no specific recommendations for installation torque limits are made herein. Generally speaking the torque-tension tests indicated that there was considerable difference between the 3 individual specimens in a given group and between the groups of specimens of each thread size. For example, for all groups of .1900-32 threaded fasteners, installed to 40 inch pounds of torque, there was a difference of 1,739 pounds in the induced bolt preload between the lowest and highest values. For 160 KSI tension rated fasteners this amounts to 50% of the minimum ultimate tensile strength. This can be attributed to the differences in materials, finishes, lubricants, and the configuration of the parts tested. This amount of variation would indicate that one set of general torque limits is not going to utilize each fastener at its optimum capability. Preload loss tests showed similar differences in the fastener preload as a result of the installation torque, however, the object of this portion of the program was to determine how loss of fastener preload varies in a static joint as a function of time. It was determined that every specimen lost some of its preload, and the loss varied between 1 and 11 percent. The greatest losses occurred in the first eight hours after installation. The preload appeared to be stabilizing by the end of the 72 hour observation period. | L | OCKHEED | · CALIFORNIA | COMPANY | | |-----------|-------------|-------------------|-------------|----------| | A | DIVISION OF | LOCKHEED AIRCRAFT | CORPORATION | | | REVISIONS | 1/4 | | REPORT NO. | LR 25049 | | | | | PAGE NO. | 18 | #### XI. DISCUSSION OF TEST RESULTS (Continued) The extensive detailed test results are recorded in Almay Research and Testing Corporation Report Number A5417, and is available from Lockheed-California Company library. The accession number is 72-3296. For those interested in further study of torque-tension relationships bibliography of recent publications is appended to this report. The appendix also includes an IDC which reports the results of a torque-tension test on the 1 inch diameter VEP220555 boits and LH10205 nuts. This IDC has been included because this fastener is part of the series tested in this program. Since the information in this IDC supplements the data in this report, it has been included as part of this report. | ISIONS | | | REPORT NO | LR 25049 | |--------|------|----------|-----------|----------| | | · | · | PAGE NO. | 19 | | | | | | | | | , | | | | | | XII. | APPENDIX | | | | • | | • | | | | | | | | | | | | | | | | • | • | | | | | | | | | | | | | • | | | | | | | | • | | | | | | | | | | | | • | | | | | | | | | | | | | | • | • | FORM 4020 ### LOCKHEED . CALIFORNIA COMPANY | REVISIONS | REPORT NO. 1.R 25049 | | |-----------|----------------------|--| | 3.7 | PAGE NO. 20 | | #### LIST OF REFERENCES - (1) J. I. PRICE and D. K. TRASK The Relation Between Torque and Tension for High Strength Fasteners. Bureau of Naval Weapons (BUWEPS) Report No. RAAE 343-61-1. Prepared by the National Bureau of Standards, August 1961. Unclassified - (2) H. S. BRENNER <u>Development of Technology for Installation of Mechanical Fasteners</u>. National Aeronautics and Space Administration Report No. NASA CR-103179 (N71-26568). Prepared by Almay Research and Testing Corporation. 1971. Unclassified - (3) H. S. BRENNER Results of Torque-Tension Relationship Study Program of Various Structural Bolts and Mating Nuts Submitted by The Lockheed-California Company, Burbank, California. Almay Research and Testing Corporation Report No. A5417, December 23, 1971. Unclassified FORM 402 | REVISIONS | <u> </u> | | REPORT NO | LR 25049 | | |-----------|----------|--|-----------|----------|--| | | | | PAGE NO | 21 | | #### BIBLIOGRAPHY - Andrew J. Arnoldi What's a Tight Fastener?, Assembly Engineering, August, 1971, pgs 24-27 - Thomas C. Baumgartner and Francis R. Kull Determining Preload in a Bolted Joint, Machine Design, February 13, 1964, Reprint - Harry S. Brenner Fastener Specifications, Assembly Engineering, August 1964, Reprint - Robert A. Degen Prevailing Torque Locknuts What They Are and Where They Should Be Used, Assembly Engineering, June 1970, pgs 30-34 - Robert A. Degen Prevailing Torque Locknuts What They Are and Where They Should Be Used..., Part 2 Assembly Engineering, July 1970, pgs. 28-31 - Ralph J. Erisman Torque-Tension Relationships of Threaded Fasteners, Fasteners, Winter 1968/69, Volume 23, No. 4, pgs 9-11 - Robert J. Finkelston How Much Shake Can Bolted Joints Take?, Machine Design, October 5, 1972, pgs 122-125 - James E. Foisy Analysis of Nut and Bolt Torques, Part 2 Assembly Engineering, January, 1908, pgs 20-22 - Sainuel C. Gambrell, Jr. Why Bolts Loosen Machine Design, October 24, 1968, pgs 163-167 - Frank L. Gill Basic Fastener Functions in Environments of Mechanical Stress, Paper presented at U.C.L.A. Extension Course, Mechanical Fasteners, February 8-10, 1972 - Fred Graves Fastener Preload Why?, Assembly Engineering, October 1970, pg 32 - Fred Graves Fastener Preload How?, Assembly Engineering, November 1970, pg 32 | REVISIONS | • | | REPORT NO | LR 25049 | | |-----------|---|--|-----------|----------|--| | | | | 8405 NO | 22 | | #### BIBLIOGRAPHY (Continued) Tom Green - Select Fasteners for Full Torque Research/Development, November 1966, Pgs 38-40 Tom Green - A New Discovery for Controlling the Torque/Tension Relationship Assembly Engineering, July 1972, Pgs 42-47 With Torque-Tension Nomograms Assembly Engineering, October, 1969, Pgs 36-40 Rodger Hansen - Reader Feedback: The Turn-ofthe-Nut Method (Continued) Assembly Engineering, August 1967, Pgs 18-22 - A. G. Hopper and G. V. Thompson Stress in Preloaded Bolts - Product Engineering, September 14, 1964 Pgs 81-87 - M. D. Hoza The Turn-of-the-Nut Method Assembly Engineering, January 1967, Pgs 16-19 - R. R. Irving Who Knows How Tight is Tight Iron Age, October 3, 1968, Pgs 85-92 Gerhard H. Junker - New Criteria for Self-Loosening of Fasteners Under Vibration - SAE Paper 690055 Gehard Meyer, and Dieter Strelow - <u>Simple Diagrams</u> Aid in Analyzing Forces in Bolted Joints Assembly Engineering, January 1972, Pgs 28-33 Gehard Meyer, and Dieter Strelow - How to Calculate Preload Loss Due to Permanent Set in Bolted Joints Assembly Engineering, February 1972, Pgs 30-34 ### LOCKHEED . CALIFORNIA COMPANY | REVISIONS | REPORT NO | | | |-----------|-----------|----|--| | | PAGE NO | 23 | | #### BIBLIOGRAPHY (Continued) Gehard Meyer, and Dieter Strelow - How to Calculate Preload Loss Due to Permanent Set in Bolted Joints, Part 2 Assembly Engineering, March 1972, Pgs 28-31 - W. P. McKay Proper Thread Engagement by Nomogram Design News, March 6, 1972, Pgs 60-63 - Carl C. Osgood How Elasticity Influences Bolted-Joint Design, Spring Theory Machine Design, February 24, 1972, Pgs 92-95 - Carl C. Osgood How Elasticity Influences Bolted-Joint Design, Preload and Fatigue Concepts Machine Design, March 9, 1972, Pgs 104-107 - E. B. Palmer How Lubrication Affects Torque-Tension Relationships, Assembly and Fastener Engineering, September 1960, Pgs 36-42 - Gerhard Schremmer How to Keep Bolted Joints Tight Machine Design, September 1972, Pgs 140-145 - Clarence R. Smith Preventing Fatigue Failures Assembly Engineering, Parts 1 thru 3, March, April, May 1968, Reprint Clarence Smith - Reflections, Technicalities, and Smith-Kabobs - Assembly Engineering, January 1970, 12g 33 - C. F. Sternburg <u>Fastener Preload Control Current</u> <u>Technology</u> Lockheed-California Company Report No. LR 22839, 22 December 1969. - A. G. Tokarcik The Torque-Tension Relationship Assembly Engineering, October 1966, Reprint | | u Ditialion | I OF LOCKHELD | AINGNAII G | OULOUVILO | • | | |---|-------------|---------------|------------|-----------|---------|--| | REVISION | s | | | REPORT NO | LR25049 | | | *************************************** | | | | | | | | | | | | PAGE NO | 24 | | #### BIBLIOGRAPHY (Continued) A. G. Tokarcik - Fastener System Concept, SAE Paper 670889, September 1967 An Answer to Torque Problems Production, March 1964, pgs 92-93 Standard Pressed Steel, Precision Fastener Division Report No. 4976, April 28, 1972 Comparative Analysis of Environmental Physical and Mechanical Effects of Surface Conditioning and Dry Film Lubricants on Titanium Fasteners Voi-Shan Manufacturing Co. Engineering Report No. 459, October 21, 1969 Evaluation of Nut Materials and Finishes for Use on Titanium Bolts - Elastic Stop Nut Division, Amerace Esna Corp., October 31, 1969 High Reuse Performance Titanium Fasteners Elastic Stop Nut Division, Amerace Esna Corp., ER288-2929-2, September 4, 1970 How Dangerous are Statically Loaded Machine Members? Product Engineering, December 1971, pgs 37-39 Joint Design - Machine Design, September 11, 1969, pgs 12-23 The Anatomy of a Problem: Proper Tightening of Machine Screws - Product Engineering, October 1971, pgs 21-23 The Suitability of Various Coatings and Lubricants for Use on Titanium Alloy Locknuts - Kaynar Mig. Co., Inc., Kaylock Division, ERM2709C, November 18, 1909 #### INTERDEPARTMENTAL COMMUNICATION PE70/522 10 G. W. Davis DENT. / 73-61 RIDG / 90 PLANT / A-1 DATE 7-28-70 PRON. 73-61 RIDG / 90 PLANT / A-1 FROM J. B. Bierbower DENT / 77-16 RIDG / 80 PLANT / A-1 RXT. 74943 SUBJECT TORQUE-TEMSION RELATIONSHIP - ENGLIE TO PYLON ATTACH EOLIS REF: Letter, REG/1011-1844, dated 6-19-70 Tests were performed, as promised, to determine the torque value to be specified for subject bolts. Results of the tests run are attached. If we may be of further service, please call. J. B. Bierbower Group Engineer, Mechanical Systems Parts and Equipment Department JBB:JFJ:Jb cc: J. P. Jones J. A. Morgan M. VanDyl W. R. Zelenka PE File SPSF (VEP220555) ### TORQUE-TENSION VEP 220555-16 INCONEL 718 BOLT VS 1H10205-16 SILVER PLATED A286 NUT #### OBJECTIVE: To determine the torque-tension relationship of 1.0000-12 UNJF Incomel 718 bolt and silver plated A286 muts. #### INTRODUCTION: The L-1011 engine pylon attach bolts and muts are 1.0000-12 UNJF thread size. The bolts are Inconel 718, part number VEP220555-16. The mating nuts are part number IH10205-16, made from A286 with silver-plated threads only. Data were not available in this combination of size and material so that the proper torque to provide the desired preload could be specified. Because of the critical nature of the engine attachment, it was necessary to perform torque-tension tests to determine the proper installation torque. #### PROCEDURE: The torque-tension tests were performed at Valley-Todeco, Inc. of Sylmar, California. Mr. Gene Bukont and Mr. Stewart Edwards, under the direction of Mr. Russ Sherman, performed the tests. Test bolts were over runs from a lot of production bolts manufactured by Valley-Todeco. Test nuts were production muts disbursed from Lockheed stock. NOTE: The IH10205 nut should have silver-plated threads only. The parts obtained from stock had no plate. However, the samples used for these tests were silver plated all over at Valley-Todeco, and the plating was removed from the nut bearing surface prior to testing. A Lockheed Electronics Company force washer, 1 inch I. D. Model No. 2016, was assembled on the bolt between hardened steel bushings to adjust for the bolt grip. The force washer was attached to a strain indicating gauge, Model P-350, manufactured by The Budd Co. A graph of the torque-strain relationship for a bolt of this size and material had previously been prepared and is shown on Figure 1. The silver-plated nut was assembled on the bolt. The assembled bolt, force washer, bushing and nut assembly was then placed in a 5 to 1 torque multiplier fixture. Torque was applied in approximately 75 ft-1b increments, using a P. A. Sturtevant Co. torque wrench, Model No. S-600 (0-600 ft-1b range). Strain gauge readings were taken at each torque increment and recorded. The applied The above test was repeated except MIL-T-5544 lubricant was applied to the bolt thread. This assembly was torqued and the results tabulated in Table III and plotted on Figure 2. load was then determined from Figure 1. #### RESULTS AND DISCUSSION: The length of torque wrench arm, 5 feet, made it impossible to apply the torque continuously. In some instances, between intervals, the wrench had to be removed from the fixture socket and repositioned in order to fully apply the next increment of torque. This may account for some of the erratic results. In the first test yielding in the system was observed near 1500 ft-lbs of torque. Further application of torque produced a failure in one of the socket drive inserts in the multiplier fixture. The test was rerun using the same fasteners. The results of both of these tests are reported in Table I and Table II and plotted in Figure 2. From the graph it appears that approximately 1250 ft-lbs of torque is required to obtain 70,000 lbs preload in the bolt when a silver-plated mut, with no subsequent lubricant, is used. This torque could exceed 1700 ft-lbs after the first use if the "2nd run" curve of Figure 2 was extended. The required torque dropped drastically as would be expected when MIL-T-5544 anti-seize lubricant was applied to the bolt thread. The curve of this data indicates only about 600 ft-lbs torque required for 70,000 lbs preload in the bolt. It is expected that some loss of preload would also occur if this assembly was reused. However, preload would probably be restored if the bolt was relubricated before assembly. #### CONCLUSIONS: The engine to pylon attach bolts should be lubricated prior to assembly with MIL-T-5544 anti-seize applied to bolt threads. The assembly should be torqued to 600 ft-lbs. The engineering installation drawings should be reviewed and an installation torque, in accordance with this data, be specified. #### TEST WITHESSES: The above tests were witnessed by the following Lockheed personnel: Jim Jones Dept. 77-16 Mike VanDyl Dept. 53-73 TABLE I #### VEP220555-16 Bare Incomel 718 Bolt -IH10205-16 Silver-Plated Nut | Torque
Ft-Lbs | Strain Gauge
Reading In/In | Load Lbs x 103 | |------------------|-------------------------------|----------------------| | 250
325 | 1.15
1.22
2.46 | 13.2
14.2 | | 325 | 1.22 | 14.2 | | 500 | 2.46 | 27.8 | | 500
625 | 2.60 | 29.5 | | <i>7</i> 50 | 3.17 | 35.5 | | 750
875 | 3.78 | 29.5
35.5
42.0 | | 1000 | 3.78
4.42 | 49.3 | | 1125 | 5.47 | 60.7 | | 1250 | 5.50 | 61.2 | | 1375 | 6.80 | 75.5 | | 1500 | 6.91 | 77.0 | #### TABLE II #### VEP220555-16 Bare Inconel 718 Bolt -LH10205-16 Silver-Plated Nut - 2nd Run (1) | 375 1.74 20.0
500 1.74 (2) 20.0
625 2.34 26.5 | 103 | |---|-----| | 500 1.74 (2) 20.0 | | | | | | 625 2.34 26.5 | | | 750 2.46 27.1 | | | 875 3.22 36.0 | | | 3.22 (2) 36.0 | | | 875 3.22 36.0
1000 3.22 (2) 36.0
1125 4.03 45.5 | | | 1375 5.60 62.5 | | | 1500 5.80 64.5 | | | 1625 6.24 69.5 | | | 1750 6.36 70.7 | | | 1875 7.27 80.5 | | | 2000 7.59 84.5 | | - (1) Socket drive sheared off after 1500 ft-lbs. Test rerun with same bolt and nut. - (2) No change seen in strain gauge. #### TABLE III #### VEP220555-16 Bare Bolt, Threads Coated with MIL-T-5544 Anti-Seize -IH10205-16 Silver-Plated But | Torque
Ft-Lbs | Strain Gauge
Reading In/In | Load Ibs x 103 | |------------------|-------------------------------|----------------| | 250 | 2.09 | 24.0 | | 375 | 2.09
4.06 | | | 500 | 5.73 | 45.5
64.0 | | 500
625 | 5.73
6.81 | | | 750 | 8.03 | 75.5
89.5 | $$T = R Pbi$$ (From SM79b dtd January 15, 1970) where T = Wrench Torque, in bs R = Wrench Torque ratio (from Table VII of SM79b) Pbi = Preload in bolt due to tightening, lbs Ar = Root area of bolt, sq. in. #### for 1.0000-12 UNJF: R = 0.04993 for MIL-T-5544 lubricant = 0.06675 for MIL-T-23398 lubricant MOTE: R values are for cadmium plated steel bolts and fitting and are being used only for approximation of test results Ar (MIL-8-8879) = .64156 @ 64,156 lbs w/MIL-T-5544 @ 70,000 lbs w/MII-T-5544 $T = .04993 \times 64,156$.64156 = 4993 in-lbs = 4.6 ft-lbs $T = .04993 \times .70,000$ = 544? in-1bs = 454 ft-1bs @ <4,156 lbs w/MIL-I-23398 190 TOS A/WITH-1453330 $T = .06675 \times 64,156$ = 6675 in-lbs = 556 ft-lbs @ 70,000 lbs w/MIL-L-23398 $T = .06675 \times 70,000$.64156 = 7282 in-lbs = 607 ft-1bs 500 ft-1bs Pb1 = $$\frac{T Ar}{R}$$ = $\frac{6000 \times .64156}{.04993}$ = 77,100 lbs